Test Proves That One Aerial Bomb May Wreck a Dreadnought THE bomb was placed aft of the forward 8-inch turret at the point indicated by the arrow I the left is a view of the vessel amidships, the first deck being blown away T THE right is a view of the second deck looking forward, the X showing where the bomb exploded THE picture at the lower left hand shows the third deck and the ammunition hoist. Had the ship been in commission the magazine probably would have been exploded AT the lower right hand is shown the destruction wrought By Quarterdeck suffice to show the destructive effect of a bomb, not only on the upper works of a battleship, but upon the lower decks as well. In this case the target was the old battleship Indiana, formerly commanded by Captain H. C. Taylor, U. S. N., when she fought in Sampson's fleet at the Battle of Santiago. The bomb, containing 900 pounds of TNT, was laid on the deck near the forward eight-inch turret on the port side of the ship. The upper boat deck was blown off, the second and third decks were wrecked fore and aft and the explosion penetrated downward to the There can be no doubt that the forward magazine would have blown up had the ship been in action at the time, thus completely destroying the ship. But in any event a study of these pictures will demonstrate that the personnel involved in explosion on the Indiana we must But can ne hit him? That is the fleet by bombing planes would best at, would be very good. Would an enemy battleships were added to ingly ignores, or fails to realize. It must be remembered that this bomb was simply laid on the deck and exploded. Manifestly the downward effect of the explosive would same bomb been dropped or projected from an airplane a few hundred feet high flying at a speed of more than a hundred miles an hour. that the downward impulse of the harge would, nevertheless, have been meatly increased. have been much greater and the thin armor, may reach the maga- suffice. zines and destroy the ship, as at the Battle of Jutland. Before we assert that the airplane can sink a dread- hitting from an airplane we must nought we must be assured that it in all fairness remember that the can land its bomb on her deck; in chance of hitting a ship by gunfire high-angle fire from big guns whose The Navy Department should have tack from the air. shells, falling at long range upon solved this problem long ago. Ex- ## A Vulnerable Target In considering this question of Even admitting that the falling other words, can it reasonably ex- at a distance of from five to ten pect to score a hit? The effect of miles was very small until Admiral ing planes attacks either from the forward battery of the Indi- clusion that all surface battleships The chance of hitting a ship with before dawn. A fleet under steam indifference? ans would have been placed hors are useless. This experiment con- a bomb from an airplane has been at sea, composed of battleships 600 It was demonstrated on the battle find itself surrounded by a barrage tiveness of a sixteen-inch gun mount- above the surface of the sea. clusively demonstrated that such discussed more or less, but experi- feet long at intervals of 1,500 feet, front in France that a tremendous of mines laid in several lines across ed on shore as compared with bombships are lamentably weak against ment alone can decide. There are either in single column or in several expenditure of ammunition by anti- its track by airplanes. In fact, some ing planes against a fleet. The gun I repartment does not exhibit a propa heavy charge exploding on deck. those who assert that a good per- parallel columns, presents a big and aircraft guns was necessary to bring of the attacking airplanes might be costs \$500,000. It fires a shell er understanding of a one-pla But they are also vulnerable against centage of hits may be expected. vulnerable horizontal target to at- down an airplane. The loss of air- assigned the duty of bombing and weighing a ton with a small burst- fleet, not to say a three-plane fleet unarmored decks or penetrating periments with dummy bombs would column—one following directly becent! And yet these anti-aircraft In discussing an air attack upon a whereas ten bombing planes, each sion and an insane proposition to Suppose a flotilla of many bombmethods will be adapted to airplane small, and as the vulnerable deck provide a bomb which will explode off by gunfire at night. And if to coast that is protected by submacognizance of present conditions in lem is easier, because, although surface would be about one-third the upon striking the deck of a ship and this were added an attack by sub-It could be safely asserted that one prizefighter could kill another the distance to its target is far less. It could be safely asserted that the speed of the airplane is greater length of this column the chances which will act as a mine, or depth marines and destroyers, the admiral did not attack shore defenses in the policies that are forced upon us with did not attack shore defenses in the column the chances of hitting some ship in the column that are forced upon us with succeed at night, at dusk, or just admiral view such an air attack with by such means the fleet, in addition his troubles. planes from such fire was said to others to mine-laying. ## The Torpedo Plane hind the others—will cover a total guns were mounted on land, not on a fleet we must not forget the torpedo costing \$50,000, could carry ten 1, add to the number of such impedidistance of 6,900 feet. The hori- moving ship! The use of search- plane. This weapon may, and in 000-pound bombs to a distance of ments to the fleet while scores of zontal deck space of the four ships lights by a fleet betrays its position fact should, always be used in conwould cover a total length of 2,400 and its formation. A bombing plane junction with an attack by bombfeet, about one-third of the total flying at a speed of 150 miles an ing planes. Imagine a force of fifty words, as a distinguished army of Rear Admiral Goodrich, in The hour at night is not easily hit, even torpedo planes swooping down well ficer declares, "neither coast de- North American Review, has deahead and on one or both bows of fense guns nor a defending fleet of clared that the navy is owned by caused it to penetrate one or more decks, and, with a delayed-action fuse decks, and, with a delayed-action fuse decks, and decks, and, with a delayed-action fuse great measure predicted by an exrange-finding and scientific gunnery over and lengthwise the column of of scoring a direct hit by a bomb fleet would be attacked from above force." postponed the explosion of the pert on explosives. We can, of course, control devices were invented. It is ships. In this case the lateral er- from an airplane is very small we as well as from under water by It is safe to declare that a battle It is time that Congress, which repcharge until it reached the second destroy our enemy if we can explode by no means improbable that similar ror in dropping bombs would be must not forget that ingenuity may enemies that could not well be fought fleet will never again approach a resents the people, should take full ing charge of high explosive. The We find our surface fleet dividedchances of hitting a moving ship at not concentrated for war. We find there, and the campaign could not have been undertaken at all if the Turks had been supplied with an air force, not to speak of submarines and torpedoes. ## Discussion Demanded This article is not sensational. It is a fair statement concerning the uses of bombing and torpedo planes in naval warfare, with a brief reference to the supporting value of submarines and mines in the attack upon a fleet. The Navy Department, for reasons best known to itself has not published the result of the Indians experiment, nor has it invited or encouraged a free and thorough discussion as to the effect of new weapons upon naval warfare by officers of the navy who are best qualified by their recognized ability, study and experience to give intelligent opinions on the subject. The Navy Department is forcing to the front the building program of 1916-a plan five years oldwithout giving due consideration to that a modern fleet must operate upon three planes instead of oneon the surface, below the surface and In noting the terrific effect of this if he could hit him with full force. It is evident that attacks upon a though not perhaps the one aimed and lands in the water. Such an incompanie to the distance to its target is far less. It is evident that attacks upon a though not perhaps the one aimed and lands in the water. Such an incompanie to the distance to its target is far less. It is evident that attacks upon a though not perhaps the one aimed and lands in the water. Such an incompanie to the distance to its target is far less. It is evident that attacks upon a though not perhaps the one aimed and lands in the water. Such an incompanie to the distance to its target is far less. It is evident that attacks upon a though not perhaps the one aimed and lands in the water. Such an incompanie to the distance to its target is far less. It is evident that attacks upon a though not perhaps the one aimed and lands in the water. Such an incompanie to the distance to its target is far less. It is evident that attacks upon a though not perhaps the one aimed and lands in the water. Such an incompanie to the distance to its target is far less. It is evident that attacks upon a though not perhaps the one aimed and lands in the water. Such an incompanie to the distance to its target is far less. It is evident that attacks upon a though not perhaps the one aimed and lands in the water. Such an incompanie to the distance to its target is far less. It is evident that attacks upon a though not perhaps the one aimed and lands in the water.